Requirements for processing data from an AmeriFlux site using ONEFlux AMP webinar series October 19th, 2020 #### What to expect - Logistics - About 45 minutes of content, 1 hour total - A few stop points through the presentation for quick questions - Longer Q&A at the end - Live streaming (and recording/slides available at <u>ameriflux.lbl.gov</u>) - This is not: - How to run ONEFlux - How to use AmeriFlux / FLUXNET data products - This is: - What is needed to create data products with ONEFlux for an AmeriFlux site - Familiarity with AmeriFlux data upload process helps (not required) #### What to expect - Logistics - About 45 minutes of content, 1 hour total - A few stop points through the presentation for quick questions - Longer Q&A at the end - Live streaming (and recording/slides available at <u>ameriflux.lbl.qov</u>) - This is not: - How to run ONEFlux - How to use AmeriFlux / FLUXNET data products - This is: - What is needed to create data products with ONEFlux for an AmeriFlux site - Familiarity with AmeriFlux data upload process helps (not required) Danielle Christianson Housen Chu Gilberto Pastorello Dario Papale ### Agenda - ONEFlux overview - Workflow of a ONEFlux run - Metadata collection for ONEFlux processing - Data QA/QC for AmeriFlux BASE data and impacts on ONEFlux runs - FLUXNET data products created with ONEFlux - Future of FLUXNET regional and global data products # Agenda - ONEFlux overview - Workflow of a ONEFlux run - Metadata collection for ONEFlux processing - Data QA/QC for AmeriFlux BASE data and impacts on ONEFlux runs - FLUXNET data products created with ONEFlux - Future of FLUXNET regional and global data products Gilberto Pastorello #### **FLUXNET Datasets** - Marconi 2000: 38 sites / 97 site-years - Data contributed by attendees of workshop - Access limited to attendees - LaThuile 2007: 252 sites / 965 site-years - Data contributed by many site Pls - Start of uniform code base and processing for comparable data products - Data access/usage opened to other users, with some restrictions (three tiers) - Over 500 unique users downloaded data - FLUXNET2015: 212 sites / 1532 site-years - Standardized code base (developed in collaboration among networks) - Extensive QA/QC of data (data more comparable and usable, but fewer sites) - Data access to anyone, usage has fewer restrictions (two tiers) tools to keep track of usage - Over 3000 unique users downloaded data - NEW (Feb 2020): 206 sites following data policy based on CC-BY-4.0 # **Eddy Covariance Data Processing** - High-frequency data - Alteddy (ALTERRA), - EddyPro (LI-COR), - eddy4R (NEON) - EdiRE (U. Edinburgh), - Custom codes - Data products from fluxes USTAR filtering, met/flux gap-filling, flux partitioning, uncertainty estimates, etc. - REddyProc (MPI), - ONEFlux (AMP/EUDB/ICOS-ETC) - Custom codes # **Eddy Covariance Data Processing** - High-frequency data - Alteddy (ALTERRA), - EddyPro (LI-COR), - eddy4R (NEON) - EdiRE (U. Edinburgh), - Custom codes - Data products from fluxes USTAR filtering, met/flux gap-filling, flux partitioning, uncertainty estimates, etc. - REddyProc (MPI), - ONEFlux (AMP/EUDB/ICOS-ETC) - Custom codes Why one more software? ONEFlux is a <u>package</u> of eddy covariance data processing codes - Extensive validation on many site characteristics - Focus on creating network-level data products; standardized for synthesis studies and cross-site comparisons #### **ONEFlux** ONEFlux is a package of eddy covariance data processing codes #### Reference paper: Pastorello, G., Trotta, C., Canfora, E. et al. (287 co-authors). The FLUXNET2015 dataset and the ONEFlux processing pipeline for eddy covariance data. Scientific Data 7, 225 (2020). https://doi.org/10.1038/s41597-020-0534-3 #### Code available: # **ONEFlux Steps** # **ONEFlux Steps** # **ONEFlux Steps** 01: input (not-quite FP-Standard) 02: flagging/filtering 04: USTAR threshold method 1 (unc.) 05: USTAR threshold method 2 (unc.) 06: downscaling for met gapfilling 07: met gapfilling (MDS + downscaling) 08: NEE filter/storage/unc./ref/gapfilling 09: H & LE corr. factors/gapfilling/unc. 10: NEE partitioning (nighttime method) 11: NEE partitioning (daytime method) 12 (i): create input for 12 12: unc. from multiple USTAR thresholds 99: merge into FP-Standard compliant output # Agenda - ONEFlux overview - Workflow of a ONEFlux run - Metadata collection for ONEFlux processing - Data QA/QC for AmeriFlux BASE data and impacts on ONEFlux runs - FLUXNET data products created with ONEFlux - Future of FLUXNET regional and global data products Gilberto Pastorello #### Workflow of a ONEFlux run #### Workflow of a ONEFlux run #### Workflow of a ONEFlux run # Workflow of a ONEFlux run (within AmeriFlux Data Processing) #### Workflow of a ONEFlux run: Data Products - QA/QC focus on ONEFlux requirements - Mostly "footprint-representative" aggregation support - AmeriFlux production system: ongoing development - Compatible with FLUXNET2015 dataset # Workflow of a ONEFlux run: Required Inputs #### Critical data variables for ONEFlux # Required - CO2 (µmolCO2 mol-1): Carbon Dioxide (CO2) mole fraction in moist air - FC (µmolCO2 m-2 s-1): Carbon Dioxide (CO2) turbulent flux (without storage component) - **SC** (μmolCO2 m-2 s-1): Carbon Dioxide (CO2) storage flux measured with a vertical profile system, optional if tower shorter than 3 m - H (W m-2): sensible heat turbulent flux, without storage correction - **LE** (W m-2): latent heat turbulent flux, without storage correction - WS (m s−1): horizontal wind speed - **USTAR** (*m s*−1): friction velocity - TA (deg C): air temperature - **RH** (%): relative humidity (range 0–100%) - PA (kPa): atmospheric pressure - **SW_IN** (*W m*−2): incoming shortwave radiation #### Recommended - **G** (*W m*−2): ground heat flux, not mandatory, but needed for the energy balance closure calculations - **NETRAD** (W m-2): net radiation, not mandatory, but needed for the energy balance closure calculations - **SW_IN_POT** (*W m-2*): potential incoming shortwave radiation (top of atmosphere theoretical maximum radiation), calculated based on the site coordinates #### Suggested - **PPFD_IN** (μ molPhotons m-2 s-1): incoming photosynthetic photon flux density - P (mm): precipitation total of each 30 or 60 minute period - **LW_IN** (*W m*−2): incoming (down-welling) longwave radiation - SWC (%): soil water content (volumetric), range 0–100% - TS (deg C): soil temperature #### Critical data variables for ONEFlux - CO2 (µmolCO2 mol-1): Carbon Dioxide (CO2) mole fraction in moist air - FC (µmolCO2 m-2 s-1): Carbon Dioxide (CO2) turbulent flux (without storage component) - SC (µmolCO2 m-2 s-1): Carbon Dioxide (CO2) storage flux measured with a vertical profile system, optional if tower shorter than 3 m - H (W m-2): sensible heat turbulent flux, without storage correction - **LE** (*W m*−2): latent heat turbulent flux, without storage correction Required - **WS** (*m s*−1): horizontal wind speed - **USTAR** (*m s*-1): friction velocity VPD computed from TA and RH; if - TA (deg C): air temperature - RH (%): relative humidity (range 0–100%) provided, used for validation in QA/QC - PA (kPa): atmospheric pressure - **SW_IN** (*W m*−2): incoming shortwave radiation - G (W m-2): ground heat flux, not mandatory, but needed for the energy balance closure calculations #### Recommended - **NETRAD** (W m-2): net radiation, not mandatory, but needed for the energy balance closure calculations - **SW_IN_POT** (*W m*-2): potential incoming shortwave radiation (top of atmosphere theoretical maximum radiation), calculated based on the site coordinates #### Suggested - **PPFD_IN** (μ molPhotons m-2 s-1): incoming photosynthetic photon flux density - P (mm): precipitation total of each 30 or 60 minute period - **LW_IN** (*W m*−2): incoming (down-welling) longwave radiation - **SWC** (%): soil water content (volumetric), range 0–100% - TS (deg C): soil temperature Support for multiple layers of soil variables (SWC & TS) # Agenda - ONEFlux overview - Workflow of a ONEFlux run - Metadata collection for ONEFlux processing - Data QA/QC for AmeriFlux BASE data and impacts on ONEFlux runs - FLUXNET data products created with ONEFlux - Future of FLUXNET regional and global data products Danielle Christianson #### Metadata collection for ONEFlux processing BADM = Biological, Ancillary, Disturbance, and Metadata - Variable Information - Variable Aggregation (and Representation) #### Metadata collection for flux-met data variables #### Metadata collection for flux-met data variables https://ameriflux.lbl.gov/data/data-variable-qualifier-examples/ #### Variable Information: Height and Sensor Info https://ameriflux.lbl.gov/sites/variable-information/ #### All sites are different! AMP needs to know which variables are representative and/or should be aggregated. 1. AMP will contact you requesting submission via email - 1. AMP will contact you requesting submission via email - 2. AMP provides a pre-filled csv file (based on Variable Information and BADM database) - 1. AMP will contact you requesting submission via email - 2. AMP provides a pre-filled csv file (based on Variable Information and BADM database) - 3. AMP provides instructions in the email - 1. AMP will contact you requesting submission via email - 2. AMP provides a pre-filled csv file (based on Variable Information and BADM database) - 3. AMP provides instructions in the email - 4. Site Teams review, update if needed, and upload the csv file https://ameriflux.lbl.gov/data/upload-data/ > Choose BADM | AMFVARNAME | AMFMEMBERS | AMFMETHOD | AMFDATE | AMFCOMMENT | |---------------|---------------------------------|----------------------|--------------|--| | Variable Code | list separated by semicolons | LIST(AMF_AGG_METHOD) | YYYYMMDDHHMM | Free text | | Required | Required | Required | Optional | Optional | | C02 | C02_1_1_1 | Individual | | | | FC | FC_1_1_1 | Individual | 100 | | | sc | SC_NA | SC_NA | | | | TA | TA_1_1_1 | Individual | ti. | | | TA | TA_1_1;TA_2_1_1 | Mean | 201504121200 | | | WS | WS_1_1_1 | Individual | | | | G_1 | G_1_1_1;G_2_1_1;G_3_1_1;G_4_1_1 | Mean | | | | SWC_1 | SWC_1_1_1; SWC_2_1_1; SWC_2_1_2 | Mean | | AMP: No depth info;
please double check | #### Varname Variable to be used in ONEFlux processing. #### MEMBERS MEMBERS variable(s) must match variables in the site's BASE data product. | AMFVARNAME | AMFMEMBERS | AMFMETHOD | AMFDATE | AMFCOMMENT | |---------------|---------------------------------|----------------------|--------------|--| | Variable Code | list separated by semicolons | LIST(AMF_AGG_METHOD) | YYYYMMDDHHMM | Free text | | Required | Required | Required | Optional | Optional | | C02 | C02_1_1_1 | Individual | | | | FC | FC_1_1_1 | Individual | | | | sc | SC_NA | SC_NA | | | | TA | TA_1_1_1 | Individual | | | | TA | TA_1_1;TA_2_1_1 | Mean | 201504121200 | | | wS | WS_1_1_1 | Individual | | | | G_1 | G_1_1_1;G_2_1_1;G_3_1_1;G_4_1_1 | Mean | | | | SWC_1 | SWC_1_1_1; SWC_2_1_1; SWC_2_1_2 | Mean | | AMP: No depth info;
please double check | #### **METHOD Options** - Individual - Mean - SC_NA (use only with SC_NA in MEMBERS) Variable to be used in ONEFlux processing. #### MEMBERS MEMBERS variable(s) must match variables in the site's BASE data product. | AMFVARNAME | AMFMEMBERS | AMFMETHOD | AMFDATE | AMFCOMMENT | |---------------|---------------------------------|----------------------|--------------|--| | Variable Code | list separated by semicolons | LIST(AMF_AGG_METHOD) | YYYYMMDDHHMM | Free text | | Required | Required | Required | Optional | Optional | | C02 | C02_1_1_1 | Individual | | | | FC | FC_1_1_1 | Individual | | | | sc | SC_NA | SC_NA | | | | TA / | TA_1_1_1 | Individual | 1 | | | ТА | TA_1_1;TA_2_1_1 | Mean | 201504121200 | | | wS | WS_1_1_1 | Individual | | | | G_1 | G_1_1_1;G_2_1_1;G_3_1_1;G_4_1_1 | Mean | | | | SWC_1 | SWC_1_1_1; SWC_2_1_1; SWC_2_1_2 | Mean | | AMP: No depth info;
please double check | #### **METHOD Options** - Individual - Mean - SC_NA (use only with SC_NA in MEMBERS) ### Review Variable Aggregation (AMF_VAR_AGG) csv file Storage is important OR Storage is negligible # Agenda - ONEFlux overview - Workflow of a ONEFlux run - Metadata collection for ONEFlux processing - Data QA/QC for AmeriFlux BASE data and impacts on ONEFlux runs - FLUXNET data products created with ONEFlux - Future of FLUXNET regional and global data products Housen Chu # Observational data patterns for time series data quality assessment *Pastorello, G. et al., 2014.,* Proc. 10th IEEE International Conference on e-Science, Sao Paulo, pp. 271-278, doi: 10.1109/eScience.2014.45 | Issues | Descriptions | Source | es | | Corrections | | | | | | | | | | | | | | | | |-----------------------------|--|--|------------------|--------|-------------|---|------|--|------|------|------|-------|------|------|------|-------|------|------------------------|----|---| | Windowed varying maximums | levels of values at higher end varies more than expected for natural variability | sensor malfunc
cumulation; po
noise and spike | or filter | | | correct calibration; redo de-
spiking from original data | | to produce the second contract of the second | | | | | | | | | | | | | | Trend in minimums | noticeable increasing or decreasing trend in lower
end of vales within a time window | sensor deg | | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007- | 2008 | 2009 | | | | Trend in maximums | noticeable increasing or decreasing trend in higher end of vales within a time window | sensor deg | 2) | 1000 - | | | | | • | | ï | | | | i | | | | | | | Measurement interval filter | data filtered for one or more ranges of values (e.g., values between x and y are removed) | incorrect fi | | 600 - | 4 | 1 | À | ż | | i | | Ž. | ij | 1 | | Ä | | | | | | Measurement cutoff filter | data at points higher (or lower) than a threshold are removed (e.g., values larger than x are removed) | incorrect fi | ion (| 400 | | | | | | | | | | | | -1:6 | | | | | | Inconsistent noise levels | time series has different levels of noise that are
not usually explained by sensor, measurement, or
processing variability, especially very low noise
periods | indirect est
based gap-
processing:
filtering | Net Radiation (W | 200 - | | | | | 1 | | | | | | | for | m | ent lo
axim
inim | um | S | | Repeating pattern | repetition of exact pattern throughout short or long time windows | indirect est
based gap-
processing | | -200 | | | | | | | i' | | yr v | | | | | | | _ | | Physically unlikely ranges | range of values for a period within available data
has unlikely values (either because it's out of
physically possible values or because it grossly
mismatches general trend) | sensor ma
sensor; wro
efficient ap | | | | | T | ime | e – | 14 | yea | ırs (| 199 | 96- | 200 |)9) | | | | | - Timestamp shift check - Physical range check - Diurnal & Seasonal pattern - Multivariate comparison - USTAR filtering check - Variable availability - o Timestamp shift - Timestamp shift - Daylight saving time - Data stream not synchronized - Time zone specification #### Max Diurnal Pattern - o Physical range check - Physically unlikely values - Outlier - Inconsistent noise levels / filtering - Trend - Step change in full range - Change of resolution - Repeating patterns / constants - Long gaps - Measurement cutoff filter - Other unrecognized pattern Physically plausible range Network-wise historical range - o Diurnal & Seasonal pattern - Physically unlikely values - Outlier - Sign convention - Step change in full range #### Mean Diurnal Pattern - o Multivariate comparison - Outlier - Variables not synchronized in time - Step change in full range - Trend - Shaded radiation - Derived one from other - PPFD_IN vs SW_IN - TA vs T_SONIC - WS vs USTAR - Cross-level: - TA profile - o Variable availability - Long gaps - Missing mandatory variables - Inconsistent variable naming / qualifier / aggregation No measurement Variables not provided #### Data QA/QC for ONEFlux Important variables | Required | Recommended | Suggested | |----------|-------------|-----------| | FC | NETRAD | WD | | CO2 | G | Р | | SC | | PPFD_IN | | USTAR | | SW_OUT | | WS | | LW_IN | | SW_IN | | LW_OUT | | TA | | SWC | | RH | | TS | | LE | | | | Н | | | | PA | | | - Critical issues affecting processing - Timestamp shifts - Flux variables being filtered using USTAR thresholds - Trend or step change in radiation variables - Large outliers, esp in flux variables # Agenda - ONEFlux overview - Workflow of a ONEFlux run - Metadata collection for ONEFlux processing - Data QA/QC for AmeriFlux BASE data and impacts on ONEFlux runs - FLUXNET data products created with ONEFlux - Future of FLUXNET regional and global data products Gilberto Pastorello ## FLUXNET data products created with ONEFlux # NEE (µmolCO2 m-2 s-1), hourly # NEE (gC m-2 y-1), yearly # GPP (gC m-2 y-1), yearly # NEE (gC m-2 y-1), yearly # RECO (gC m-2 y-1), yearly # LE (W m-2), hourly and yearly ## **ERA Downscaling** (ERA-I) 1989-2019→(ERA5) 1979-Now ## **ERA Downscaling** (ERA-I) 1989-2019→(ERA5) 1979-Now Examples using FLUXNET2015 dataset # **ERA Downscaling** (ERA-I) 1989-2019→(ERA5) 1979-Now US-Var TA_ERA m=0.0474 Slopes AU-Tum TA_ERA m=0.0336 y = mx + b Examples using FLUXNET2015 dataset # Agenda - ONEFlux overview - Workflow of a ONEFlux run - Metadata collection for ONEFlux processing - Data QA/QC for AmeriFlux BASE data and impacts on ONEFlux runs - FLUXNET data products created with ONEFlux - Future of FLUXNET regional and global data products Dario Papale # Future of FLUXNET regional and global data products Q&A Thank you! Questions? Pastorello, G., Trotta, C., Canfora, E. et al. (287 co-authors). The FLUXNET2015 dataset and the ONEFlux processing pipeline for eddy covariance data. Scientific Data **7**, 225 (2020). https://doi.org/10.1038/s41597-020-0534-3 Code available: https://github.com/FLUXNET/ONEFlux Contact us: ameriflux-support@lbl.gov